
1

World Regional World Regional
GeographyGeography

David SalleeDavid Sallee

Lesson 3Lesson 3

RUSSIA RUSSIA

MAJOR GEOGRAPHIC MAJOR GEOGRAPHIC
QUALITIESQUALITIES

IMMENSE TERRITORIAL STATEIMMENSE TERRITORIAL STATE
NORTHERNMOST LARGE AND POPULOUS NORTHERNMOST LARGE AND POPULOUS
COUNTRY IN THE WORLDCOUNTRY IN THE WORLD
A FORMER WORLD COLONIAL POWERA FORMER WORLD COLONIAL POWER
A COMPARITIVELY SMALL (<150 MILLION) A COMPARITIVELY SMALL (<150 MILLION)
AND CONCENTRATED POPULATIONAND CONCENTRATED POPULATION
CONCENTRATED DEVELOPMENTCONCENTRATED DEVELOPMENT
MULTICULTURAL STATEMULTICULTURAL STATE
MINIMAL PORTSMINIMAL PORTS

RUSSIARUSSIA’’S DIMENSIONSS DIMENSIONS

SPANS 11 TIME ZONESSPANS 11 TIME ZONES
GULF OF FINLAND TO ALASKA GULF OF FINLAND TO ALASKA
(WEST TO EAST), AND WELL (WEST TO EAST), AND WELL
ABOVE THE ARCTIC CIRCLE TO ABOVE THE ARCTIC CIRCLE TO
SALT LAKE CITY (NORTH TO SALT LAKE CITY (NORTH TO
SOUTH)SOUTH)
TWICE THE SIZE OF THE US OR TWICE THE SIZE OF THE US OR
CHINACHINA
SIBERIA: SIBERIA: ““SLEEPING LANDSLEEPING LAND””

RUSSIA-US SIZE COMPARISON

SIZE, LOCATION AND SPACE SIZE, LOCATION AND SPACE
RELATIONSHIPSRELATIONSHIPS

LATITUDINAL EXTENTLATITUDINAL EXTENT
–– Northernmost point: Rudolf Island in Northernmost point: Rudolf Island in

Franz Joseph Land (82Franz Joseph Land (82oo))
–– Southernmost point: Grozny in west and Southernmost point: Grozny in west and

Vladivostok in east (44Vladivostok in east (44oo))
LONGITUDINAL EXTENTLONGITUDINAL EXTENT
–– More than twice its maximum northMore than twice its maximum north--south south

extent and extends through 11 time zonesextent and extends through 11 time zones
Russia makes up 76.6% of the total territory Russia makes up 76.6% of the total territory
of the former USSR (17,075,400 kmof the former USSR (17,075,400 km----almost almost
twice the size of the US).twice the size of the US).

2

20º

40º

60º

80º

GROWTH OF THE GROWTH OF THE
RUSSIAN EMPIRERUSSIAN EMPIRE

GROWTH OF THE GROWTH OF THE
RUSSIAN EMPIRERUSSIAN EMPIRE

FORWARD CAPITAL

Capital city positioned in actually or Capital city positioned in actually or
potentially contested territory, usually potentially contested territory, usually
near an international border, confirms near an international border, confirms
the statethe state’’s determination to maintain s determination to maintain
its presence in the regionits presence in the region

80o

60o

40o

LOCATIONAL IMPACT ON RUSSIALOCATIONAL IMPACT ON RUSSIA’’S CLIMATES CLIMATE

Hawaii

Arctic Circle

Alaska

CLIMATOLOGYCLIMATOLOGY

CLIMATECLIMATE
–– AVERAGE WEATHER CONDITIONS FOR A GIVEN AVERAGE WEATHER CONDITIONS FOR A GIVEN

AREA OVER AN EXTENDED PERIOD OF TIMEAREA OVER AN EXTENDED PERIOD OF TIME
WEATHERWEATHER
–– REFERS TO THE ATMOSPHERIC CONDITIONS AT REFERS TO THE ATMOSPHERIC CONDITIONS AT

A SPECIFIC PLACE AND TIMEA SPECIFIC PLACE AND TIME
CLIMATOLOGYCLIMATOLOGY
–– A BRANCH OF PHYSICAL GEOGRAPHYA BRANCH OF PHYSICAL GEOGRAPHY
–– CONCERNED WITH:CONCERNED WITH:

SPATIAL ARRANGEMENT OF CLIMATE OVER THE SPATIAL ARRANGEMENT OF CLIMATE OVER THE
SURFACE OF THE EARHSURFACE OF THE EARH
PROCESSES WHICH CONTRIBUTE TO THE PROCESSES WHICH CONTRIBUTE TO THE
DISTRIBUTIONDISTRIBUTION

3

RUSSIAN CLIMATERUSSIAN CLIMATE

Affected by 3 natural Affected by 3 natural
conditions:conditions:
---- Latitudinal PositionLatitudinal Position
---- Continental PositionContinental Position
---- Location of major mountainsLocation of major mountains

CLIMATECLIMATE

VEGETATION CLIMATE AS A CLIMATE AS A
RESTRICTIVE ELEMENTRESTRICTIVE ELEMENT

AGRICULTUREAGRICULTURE
–– Short growing seasonsShort growing seasons
–– Drought proneDrought prone
–– Erosion (accelerated via snow melt)Erosion (accelerated via snow melt)

SETTLEMENT PATTERNS & TRANSPORTATIONSETTLEMENT PATTERNS & TRANSPORTATION
INDUSTRYINDUSTRY
–– High energy consumptionHigh energy consumption
–– Specialized equipment and facilitiesSpecialized equipment and facilities
–– ExtractiveExtractive

permafrostpermafrost
spring and fall mudspring and fall mud
special equipment and facilities special equipment and facilities -- $$$$$$

AGRICULTURAL PATTERNS SETTLEMENT / TRANSPORTATION PATTERNS

4

RUSSIA’S PHYSIOGRAPHIC REGIONS

PHYSIOGRAPHIC REGIONSPHYSIOGRAPHIC REGIONS

RUSSIAN PLAINRUSSIAN PLAIN
–– EASTWARD CONTINUATION OF NORTH EASTWARD CONTINUATION OF NORTH

EUROPEAN LOWLANDEUROPEAN LOWLAND
–– CORE AREA (MOSCOW BASIN)CORE AREA (MOSCOW BASIN)
URAL MOUNTAINSURAL MOUNTAINS
–– 2,000 MILES LONG (NORTH2,000 MILES LONG (NORTH--SOUTH)SOUTH)
–– YIELD A VARIETY OF MINERALSYIELD A VARIETY OF MINERALS
WEST SIBERIAN PLAINWEST SIBERIAN PLAIN
–– WORLDWORLD’’S LARGEST UNBROKEN LOWLANDSS LARGEST UNBROKEN LOWLANDS
–– PERMAFROSTPERMAFROST

PHYSIOGRAPHIC REGIONSPHYSIOGRAPHIC REGIONS
CENTRAL SIBERIAN PLATEAUCENTRAL SIBERIAN PLATEAU
–– SPARSELY POPULATED, TEMPERATURE SPARSELY POPULATED, TEMPERATURE

EXTREMES, PERMAFROSTEXTREMES, PERMAFROST
YAKUTSK BASINYAKUTSK BASIN
–– MOUNTAINOUS, HIGH RELIEFMOUNTAINOUS, HIGH RELIEF
EASTERN HIGHLANDSEASTERN HIGHLANDS
–– RANGES, RIDGES, PRECIPITOUS VALLEYS, RANGES, RIDGES, PRECIPITOUS VALLEYS,

VOLCANIC MOUNTAINS, LAKE BAYKALVOLCANIC MOUNTAINS, LAKE BAYKAL
CENTRAL ASIAN RANGESCENTRAL ASIAN RANGES
–– RISE ABOVE THE SNOW LINE, GLACIATEDRISE ABOVE THE SNOW LINE, GLACIATED
CAUCASUS MOUNTAINSCAUCASUS MOUNTAINS
–– EXTENSIONS OF THE ALPINESEXTENSIONS OF THE ALPINES

RUSSIAN
PLAIN

THE URAL MOUNTAINS
•The north-south length covers 2500
kms.
•The highest points are in the
Northern Urals-2000 meters in places.
•The Central Urals are the lowest
section and include several key
crossing places.
•The Southern Urals are wider and
consist of a number of parallel north-
south ridges and intervening valleys.
•Ural forests and minerals have been
the basis for industrialization and
boast at least twenty different
commercially usable minerals.

WEST SIBERIAN PLAIN

•The world’s largest
unbroken lowland

•Includes the Ob and
Irtysh River Basin

•Permafrost

•Major Cities:
•Omsk
•Novosibirsk

5

CENTRAL SIBERIAN
PLATEAU

•Sparsely settled

•Inaccessible

•Restrictive climate

•Permafrost

•Natural resources

EASTERN HIGHLANDS

CENTRAL ASIAN
RANGES

CAUCASUS
MOUNTAINS

POLITICAL FRAMEWORKPOLITICAL FRAMEWORK

SOVIET LEGACYSOVIET LEGACY
–– Revolution (1905Revolution (1905--1917)1917)
–– Bolsheviks Bolsheviks versusversus MensheviksMensheviks
–– V.I. Lenin (Vladimir Ilyich Ulyanov)V.I. Lenin (Vladimir Ilyich Ulyanov)
–– Capital: Petrograd to Moscow (1918)Capital: Petrograd to Moscow (1918)
FEDERATION/FEDERAL STRUCTUREFEDERATION/FEDERAL STRUCTURE
–– USSR (Union of Soviet Socialist USSR (Union of Soviet Socialist

Republics) Republics) --19241924
–– SSRs, ASSRs, Autonomous RegionsSSRs, ASSRs, Autonomous Regions
RUSSIFICATIONRUSSIFICATION SOVIET UNION

6

COMMAND ECONOMYCOMMAND ECONOMY
An economy in which the means of An economy in which the means of
production are owned and controlled production are owned and controlled
by the state and in which by the state and in which central central
planningplanning of the structure and the of the structure and the
output prevailsoutput prevails
Features of the Soviet economyFeatures of the Soviet economy
–– Production of Production of particular manufactured particular manufactured

goodsgoods to to particular placesparticular places
–– Economic interdependenceEconomic interdependence of the of the

republicsrepublics

ECONOMIC FRAMEWORKECONOMIC FRAMEWORK
CENTRALLY PLANNED (early CENTRALLY PLANNED (early
1920s)1920s)
–– MAJOR OBJECTIVESMAJOR OBJECTIVES

Speed Speed
industrializationindustrialization

Collectivize Collectivize
agricultureagriculture

Czarism Czarism
(<1917)(<1917)
LeninLenin
StalinStalin
KruschevKruschev
BreshnevBreshnev
GorbachevGorbachev

SOVIET LEADERS
Lenin (1918 Lenin (1918 -- 1927)1927)

Introduced Marxist Introduced Marxist
philosophyphilosophy

Replaced private with Replaced private with
public ownershippublic ownership

Developed national Developed national
economic planseconomic plans

Established Soviet Established Soviet
political structure based political structure based
on ethnic identitieson ethnic identities

SOVIET LEADERS

Stalin (1927 Stalin (1927 -- 1953)1953)
All assets nationalizedAll assets nationalized

Creation of huge centralized Creation of huge centralized
state machine over all state machine over all
aspects of Soviet lifeaspects of Soviet life

Purges of dissidents (30Purges of dissidents (30--60 60
million)million)

Collectivized farming Collectivized farming
((sovkhozsovkhoz))

Concentration on heavy Concentration on heavy
industry at expense of industry at expense of
agricultureagriculture

SOVIET LEADERS
Kruschev (1953 Kruschev (1953 -- 1964)1964)

Greater emphasis on agricultureGreater emphasis on agriculture

Virgin Lands ProgramVirgin Lands Program -- pastures into pastures into
irrigated wheat fieldsirrigated wheat fields

Ultimately led to Ultimately led to Aral SeaAral Sea
environmental disasterenvironmental disaster

Breshnev (1964 Breshnev (1964 -- 1982)1982)
Height of the Height of the Cold WarCold War

Military/industrial economyMilitary/industrial economy

Economic stagnation (agriculture)Economic stagnation (agriculture)

SOVIET LEADERS

7

Gorbachev (1985 Gorbachev (1985 -- 1991)1991)
Initiated economic and political reformInitiated economic and political reform
PERESTROIKAPERESTROIKA
–– RestructuringRestructuring
–– Intended to produce major changes to Intended to produce major changes to

both the economic and political systemboth the economic and political system
–– Economic aimEconomic aim: to catch up with western : to catch up with western

economieseconomies
–– Political aimPolitical aim: reform of the Communist : reform of the Communist

PartyParty

GLASNOSTGLASNOST
–– Policy of encouraging greater openness in Policy of encouraging greater openness in

both internal and external affairsboth internal and external affairs

SOVIET LEADERS

A sharp A sharp declinedecline in agricultural & in agricultural &
industrial industrial productionproduction
–– Economic output down by 4% in 1990 & Economic output down by 4% in 1990 &

1010--15% in first half of 199115% in first half of 1991

Intensification of ethnoIntensification of ethno--cultural cultural
nationalismnationalism & & separatismseparatism
–– Unity of the Soviet Union (macro) & unity Unity of the Soviet Union (macro) & unity

of republics (micro) threatenedof republics (micro) threatened

PluralizationPluralization of Soviet politics & of Soviet politics & steady steady
erosionerosion of Communist Party monopoly of Communist Party monopoly
or poweror power

COLLAPSE OF THE SOVIET UNION
(Conditions in 1990 & 1991)

The emergence of a The emergence of a
““commonwealthcommonwealth”” of of
Slavic countries to Slavic countries to
replace the Soviet replace the Soviet
UnionUnion

Commonwealth of Commonwealth of
Independent StatesIndependent States

The resignation of The resignation of
President GorbachevPresident Gorbachev

COLLAPSE OF THE SOVIET UNION
(Conditions in 1990 & 1991) CURRENT ORGANIZATIONCURRENT ORGANIZATION

RUSSIAN FEDERATION (1992)RUSSIAN FEDERATION (1992)
89 POLITICAL UNITS89 POLITICAL UNITS
–– 21 REPUBLICS21 REPUBLICS
–– 11 AUTONOMOUS REGIONS 11 AUTONOMOUS REGIONS

((OKRUGSOKRUGS))
–– 49 PROVINCES 49 PROVINCES ((OBLASTSOBLASTS))
–– 6 TERRITORIES 6 TERRITORIES ((KRAYSKRAYS))
–– 2 AUTONOMOUS FEDERAL CITIES2 AUTONOMOUS FEDERAL CITIES

RUSSIARUSSIA’’S ADMINISTRATIVE DIVISIONSS ADMINISTRATIVE DIVISIONS

